Texas Vendor Drug Program # Drug Use Criteria: Angiotensin II Receptor Blockers #### **Publication History** - 1. Developed August 1996. - Revised **December 2020**; December 2018; December 2016; October 2014; December 2012; March 2011; April 2008; July 2003; July 2002; September 2001; September 2000; July 1999; June 1998; July 1997; December 1996. **Notes:** Information on indications for use or diagnosis is assumed to be unavailable. All criteria may be applied retrospectively; prospective application is indicated with an asterisk [*]. The information contained is for the convenience of the public. The Texas Health and Human Services Commission is not responsible for any errors in transmission or any errors or omissions in the document. Medications listed in the tables and non-FDA approved indications included in these retrospective criteria are not indicative of Vendor Drug Program formulary coverage. #### Prepared by: - Drug Information Service, UT Health San Antonio. - The College of Pharmacy, The University of Texas at Austin #### 1 Dosage #### 1.1 Adults Angiotensin II receptor blockers (ARBs) as monotherapy are FDA-approved for use in hypertension (all available ARBs), diabetic nephropathy (irbesartan, losartan), heart failure (candesartan, valsartan), stroke prophylaxis (losartan), cardiovascular risk reduction in patients unable to take angiotensin-converting enzyme (ACE) inhibitors (telmisartan), and post-myocardial infarction (valsartan). ARB combination therapy is FDA-approved for use in hypertension and stroke risk reduction in hypertensive patients as well as patients with left ventricular hypertrophy (Hyzaar®). Sacubitril/valsartan (Entresto®) combination therapy is FDA-approved to reduce the risk of cardiovascular death and hospitalization in chronic heart failure with reduced ejection fraction. The maximum recommended daily doses assigned to ARBs as monotherapy and combination therapy for adult patients are summarized in Tables 1 and 2. Patient profiles containing ARB dosage regimens exceeding these recommendations will be reviewed. Table 1. Maximum Daily Adult Dosages for Angiotensin II Receptor Blockers - Monotherapy | Drug
Name | Treatment
Indication | Dosage
Form/Strength | Maximum
Recommended
Dosage | |--|-------------------------|--|----------------------------------| | azilsartan
(Edarbi®) | hypertension | 40 mg, 80 mg
tablets | 80 mg/day | | candesartan
(Atacand®,
generics) | heart failure | 4 mg, 8 mg, 16
mg, 32 mg
tablets | 32 mg/day | | | hypertension | | 32 mg/day | | eprosartan
(generics) | hypertension | 600 mg tablets | 900 mg/day | | irbesartan
(Avapro®,
generics) | diabetic nephropathy | 75 mg, 150 mg,
300 mg tablets | 300 mg/day | | Drug
Name | Treatment
Indication | Dosage
Form/Strength | Maximum
Recommended
Dosage | |---|--|--|----------------------------------| | | hypertension | | 300 mg/day | | losartan
(Cozaar®,
generics) | diabetic nephropathy | 25 mg, 50 mg,
100 mg tablets | 100 mg/day | | | hypertension | | 100 mg/day | | | hypertension with left
ventricular
hypertrophy/ stroke
prevention | | 100 mg/day | | olmesartan
(Benicar®,
generics) | hypertension | 5 mg, 20 mg,
40 mg tablets | 40 mg/day | | telmisartan
(Micardis®,
generics) | cardiovascular risk
reduction/ stroke
prevention/
myocardial infarction
prevention | 20 mg, 40 mg,
80 mg tablets | 80 mg/day | | | hypertension | | 80 mg/day | | valsartan
(Diovan®,
generics) | heart failure | 40 mg, 80 mg,
160 mg, 320 mg
tablets | 320 mg/day in
divided doses | | | hypertension | | 320 mg/day | | | left ventricular
dysfunction/failure
after myocardial
infarction | | 320 mg/day in
divided doses | Table 2. Maximum Daily Adult Dosages for Angiotensin II Receptor Blockers - Combination Therapy | Drug Name | Treatment
Indication | Dosage
Form/Strength | Maximum
Recomme
nded
Dosage | |---|--|--|--------------------------------------| | amlodipine/
olmesartan
(Azor®, generics) | hypertension | 5 mg/20 mg, 10
mg/20 mg, 5 mg/40
mg, 10 mg/40 mg
tablets | 10 mg/40
mg/day | | amlodipine/
valsartan
(Exforge®,
generics) | hypertension | 5 mg/160 mg, 5
mg/320 mg, 10
mg/160 mg, 10
mg/320 mg tablets | 10 mg/320
mg/day | | amlodipine/
valsartan/
hydrochlorothiazide
(Exforge® HCT,
generics) | hypertension | 5 mg/160 mg/12.5
mg, 10 mg/160
mg/12.5 mg, 5
mg/160 mg/25 mg,
10 mg/160 mg/25
mg, 10 mg/320
mg/25 mg tablets | 10 mg/320
mg/25
mg/day | | azilsartan/
chlorthalidone
(Edarbyclor®) | hypertension | 40 mg/12.5 mg, 40
mg/25 mg tablets | 40 mg/25
mg/day | | candesartan/
hydrochlorothiazide
(Atacand HCT®,
generic) | hypertension | 16 mg/12.5 mg, 32
mg/12.5 mg, 32
mg/25 mg tablets | 32 mg/25
mg/day | | eprosartan/
hydrochlorothiazi
de (Teveten
HCT®) | hypertension | 600 mg/ 25 mg | 900 mg/
25 mg | | irbesartan/
hydrochlorothiazide
(Avalide®, generic) | hypertension | 150 mg/12.5 mg,
300 mg/12.5 mg
tablets | 300 mg/25
mg/day | | losartan/
hydrochlorothiazide
(Hyzaar®, generic) | hypertension | 50 mg/12.5 mg,
100 mg/12.5 mg,
100 mg/25 mg
tablets | 100 mg/25
mg/day | | | stroke prevention in
hypertension with
left ventricular
hypertrophy | | 100 mg/25
mg/day | | Drug Name | Treatment
Indication | Dosage
Form/Strength | Maximum
Recomme
nded
Dosage | |--|-------------------------|--|---| | olmesartan/
amlodipine/
hydrochlorothiazide
(Tribenzor®,
generics) | hypertension | 20 mg/5 mg/12.5
mg, 40 mg/5
mg/12.5 mg, 40
mg/5 mg/25 mg, 40
mg/10 mg/12.5 mg,
40 mg/10 mg/25
mg tablets | 40 mg/10
mg/25
mg/day | | olmesartan/
hydrochlorothiazide
(Benicar HCT®,
generics) | hypertension | 20 mg/12.5 mg, 40
mg/12.5 mg, 40
mg/25 mg tablets | 40 mg/25
mg/day | | sacubitril/ valsartan
(Entresto®) | heart failure | 24 mg/26 mg, 49
mg/51 mg, 97
mg/103 mg tablets | 194
mg/206
mg/day in
two
divided
doses | | telmisartan/
amlodipine
(Twynsta®,
generics) | hypertension | 40 mg/5 mg, 40
mg/10 mg, 80
mg/5mg, 80 mg/10
mg tablets | 80 mg/10
mg/day | | telmisartan/
hydrochlorothiazide
(Micardis HCT®,
generics) | hypertension | 40 mg/12.5 mg, 80
mg/12.5 mg, 80
mg/25 mg tablets | 160 mg/25
mg/day | | valsartan/
hydrochlorothiazide
(Diovan HCT®,
generic) | hypertension | 80 mg/12.5 mg,
160 mg/12.5 mg,
160 mg/25 mg, 320
mg/12.5 mg, 320
mg/ 25 mg tablets | 320 mg/25
mg/day | ## 1.2 Pediatrics Candesartan is FDA-approved to manage hypertension in children 1 to < 17 years of age. Losartan, olmesartan, and valsartan are FDA-approved to manage hypertension in pediatric patients 6 years of age and older. Irbesartan is not FDA-approved for use in pediatric patients and has not demonstrated sustained efficacy in managing elevated blood pressure in patients 6 years of age and older. Recommended dosages are summarized in Table 3. Dosages exceeding these recommendations will be reviewed. Table 3. Pediatric Maximum Daily Angiotensin II Receptor Blocker Dosages for Hypertension – Monotherapy | Drug | Patient Characteristics | Maximum Daily Dosage | |-------------|---|--| | candesartan | 1 to < 6 years of age:
6 to < 17 years of age: | 0.4 mg/kg/day | | | < 50 kg:
> 50 kg: | 16 mg/day
32 mg/day | | losartan | 6 to 17 years of age: | 1.4 mg/kg/day to a maximum of 100 mg/day | | olmesartan | 6 to 16 years of age:
< 35 kg:
<u>></u> 35 kg: | 20 mg/day
40 mg/day | | | 17 years of age: | 40 mg/day | | valsartan | 6 to 16 years of age: | 2.7 mg/kg/day to a maximum of 160 mg/day | | | 17 years of age: | 320 mg/day | The safety and efficacy of azilsartan, eprosartan, and telmisartan in pediatric patients have not been established. The safety and efficacy of ARBs in combination with hydrochlorothiazide, aliskiren, or amlodipine in pediatric patients have not been established. Nebivolol/ valsartan and sacubitril/valsartan combination therapy is not recommended for use in pediatric patients as safety and efficacy have not been established in this patient population. #### 2 Duration of Therapy There is no basis for limiting therapy duration for ARBs as reduction of cardiovascular mortality post-myocardial infarction, stroke risk reduction, managing hypertension, treating diabetic nephropathy, and managing heart failure requires chronic treatment. #### 3 Duplicative Therapy Administration of two or more ARBs concurrently is not justified. Additional therapeutic benefit is not appreciated when multiple ARBs are utilized concomitantly. Patient profiles containing regimens comprised of two or more ARBs administered concurrently will be reviewed. Recent studies have documented concurrent administration of ARBs and ACE inhibitors may result in an increased incidence of adverse effects (e.g., hypotension, hyperkalemia, syncope, renal failure) in patients with heart failure due to myocardial infarction or left ventricular dysfunction, as well as other patients at high risk for vascular events (e.g., diabetic patients) without added benefit. Additional studies have not documented significant benefit with ACE inhibitor-ARB combination therapy in managing hypertension or diabetic nephropathy. The American College of Cardiology/American Heart Association guidelines state that ARB-ACE inhibitor combination therapy may be considered in heart failure patients, not recently post myocardial infarction, who have not responded to target doses of an ACE inhibitor and beta blocker. The guidelines warn that routine combined use of an ACE inhibitor, an ARB, and an aldosterone antagonist is potentially harmful to patients with heart failure with a reduced ejection fraction. The 2017 focused update recommends an ACE inhibitor OR an ARB, but they do not explicitly address the use of both agents at the same time. Adjunctive administration of ARBs and ACE inhibitors should be considered cautiously, if at all, in these patient populations. #### 4 Drug-Drug Interactions Patient profiles will be assessed to identify those drug regimens, which may result in clinically significant drug-drug interactions. Drug-drug interactions considered clinically relevant for ARBs are summarized in Table 4. Only those drug-drug interactions classified as clinical significance level 1 or those considered lifethreatening which have not yet been classified will be reviewed. Table 4. ARB Drug-Drug Interactions | Target Drug | Interacting Drug | Interaction | Recommendation | Clinical Significance
Level# | |---|--|--|---|---| | ARBs,
nebivolol/
valsartan,
sacubitril/
valsartan | aliskiren | increased risk for renal impairment, hyperkalemia, and hypotension with adjunctive administration most likely due to additive effects; documented in ALTITUDE trial (type 2 diabetics with renal impairment had increased stroke, renal complications, hypotension when given ARBs and aliskiren concurrently) | combined administration in diabetics contraindicated by manufacturer; avoid combination in patients with CrCl < 60 ml/min; use cautiously together in other patients and closely monitor renal function, serum potassium levels | contraindicated
(DrugReax)
2-major (CP) | | ARBs,
nebivolol/
valsartan,
sacubitril/
valsartan | lithium | potential for enhanced lithium pharmacologic/advers e effects with combined administration; speculated that ARBs augment lithium reabsorption by decreasing lithium renal excretion | monitor patients for increased signs/symptoms of lithium toxicity and adjust lithium doses as necessary; may select alternate cardiovascular therapy that does not interact with lithium | major
(DrugReax)
3-moderate
(CP) | | ARBs,
nebivolol/
valsartan,
sacubitril/
valsartan | nonsteroidal
anti-
inflammatory
drugs | combined administration may increase risk for renal function deterioration and alter response to antihypertensives, especially in volume- depleted, elderly, or renally compromised patients, due to vasodilatory prostaglandin inhibition | monitor renal function, antihypertensive efficacy when combined administration required | moderate
(DrugReax)
3-moderate
(CP) | | Target Drug | Interacting Drug | Interaction | Recommendation | Clinical Significance
Level# | |---|--|---|--|--| | ARBs,
nebivolol/
valsartan,
sacubitril/
valsartan | potassium- sparing diuretics (e.g., amiloride, spironolactone, triamterene), potassium supplements | combined therapy may increase risk for hyperkalemia as ARBs reduce circulating aldosterone concentrations, resulting in potassium retention; elderly as well as patients with impaired renal function, diabetes, or high potassium diets may be at greater risk | measure serum potassium concentrations, monitor for signs and symptoms of hyperkalemia when administered concurrently, especially in patients with predisposing factors | moderate
(DrugReax)
2-major (CP) | | nebivolol/
valsartan | CYP2D6 inhibitors (e.g., quinidine, fluoxetine, paroxetine) | adjunctive administration may result in enhanced nebivolol pharmacologic effects (e.g., reduced heart rate, hypotension) due to increased nebivolol serum levels as nebivolol is metabolized by CYP2D6 | combined use should
be avoided; if
concurrent
administration
necessary, monitor
patients for
unwanted
pharmacologic/
adverse effects;
adjust dosages as
needed | major
(DrugReax)
2-major (CP) | | nebivolol/
valsartan | hypotensive
agents | concurrent administration may result in large reductions in sympathetic activity due to added beta- blocking activity; patients may have increased orthostasis and bradycardia | avoid nebivolol use with other beta blockers; withdraw nebivolol slowly over several days in patients prescribed clonidine concurrently | 2-major, 3-moderate
(CP) | | nebivolol/
valsartan | digitalis
glycosides | co-administration may increase bradycardia risk as both nebivolol and digitalis glycosides reduce atrioventricular conduction and decrease heart rate | administer nebivolol with digitalis glycosides cautiously and monitor heart rate | moderate
(DrugReax)
3-moderate
(CP) | | Target Drug | Interacting Drug | Interaction | Recommendation | Clinical Significance
Level# | |-------------------------|--------------------------------|--|--|--| | nebivolol/
valsartan | calcium
channel
blockers | combined use of beta blockers like nebivolol with calcium channel blockers can be useful in some circumstances; however, combined administration may result in additive negative inotropic and/or chronotropic effects | if combined
therapy needed,
monitor heart
rate and cardiac
conduction;
adjust doses as
necessary | moderate
(DrugReax)
3-moderate
(CP) | | *Clinical i | Pharmacology | | | | # 5 References - 1. Azilsartan tablets (Edarbi™) package insert. Arbor Pharmaceuticals, Inc./ Takeda, **June 2020.** - 2. Candesartan tablets (Atacand®) package insert. ANI Pharmaceuticals, Inc., **June 2020.** - 3. Eprosartan tablets package insert. Mylan Pharmaceuticals, Inc., December 2014 - 4. Irbesartan tablets (Avapro®) package insert. Sanofi-Aventis, **November 2020**. - 5. Losartan/hydrochlorothiazide tablets (Hyzaar®) package insert. Merck & Co., Inc., **August 2020**. - 6. Losartan tablets (Cozaar®) package insert. Merck & Co., **November 2019**. - 7. Olmesartan tablets (Benicar®) package insert. Daiichi Sankyo, Inc., **July 2020**. - 8. Olmesartan/amlodipine/hydrochlorothiazide tablets (Tribenzor®) package insert. Daiichi Sankyo, Inc., **October 2020**. - 9. Telmisartan tablets (Micardis®) package insert. Boehringer Ingelheim Pharmaceuticals, Inc., **September 2020**. - 10.Telmisartan/hydrochlorothiazide tablets (Micardis® HCT) package insert. Boehringer Ingelheim Pharmaceuticals, Inc., **August 2020**. - 11.Telmisartan/amlodipine tablets (Twynsta®) package insert. Boehringer Ingelheim Pharmaceuticals, Inc., **January 2020**. - 12. Valsartan tablets (Diovan®) package insert. Novartis, November 2020. - 13. Valsartan/hydrochlorothiazide tablets (Diovan HCT®) package insert. Novartis, **November 2020**. - 14. Amlodipine/valsartan tablets (Exforge®) package insert. Novartis, **November 2020**. - 15. Amlodipine/valsartan/hydrochlorothiazide tablets (Exforge® HCT) package insert. Novartis, **November 2020**. - 16.Azilsartan/chlorthalidone (Edarbyclor®) package insert. Arbor Pharmaceuticals, Inc./Takeda, **June 2020**. - 17.U.S. Food and Drug Administration. Current and Resolved Drug Shortages and Discontinuations Reported to FDA: nebivolol hydrochloride and valsartan (Byvalsan®) discontinuation. Available at: - https://www.accessdata.fda.gov/scripts/drugshortages/dsp_Active IngredientDetails.cfm?AI=Nebivolol%20Hydrochloride%20and%20V alsartan%20(BYVALSAN)%20Tablets&st=d. Accessed November 30, 2020. - 18. Sacubitril/valsartan (Entresto®) package insert. Novartis, **November 2020.** - 19.Clinical Pharmacology [database online]. Tampa, FL: Gold Standard, Inc.; **2020.** Available at: http://clinicalpharmacology-ip.com.ezproxy.lib.utexas.edu/. **Accessed November 29, 2020**. - 20.IMB Micromedex® DRUGDEX® (electronic version). Truven Health Analytics, Greenwood Village, Colorado, USA. Available at: http://www.micromedexsolutions.com.libproxy.uthscsa.edu. **Accessed November 29, 2020**. - 21.Facts & Comparisons eAnswers [database online]. Hudson, Ohio: Wolters Kluwer Clinical Drug Information, Inc.; **2020.** Available at: http://online.factsandcomparisons.com.ezproxy.lib.utexas.edu/index.aspx. Accessed November **29, 2020**. - 22.**AHFS Drug Information 2020.** Bethesda, MD: American Society of Health-System Pharmacists. **2020.** Available at: https://online-statref-com.libproxy.uthscsa.edu. **Accessed November 29, 2020.** - 23.Litwin M, Grenda R, Sladowska J, Antoniewicz J. Add-on therapy with angiotensin II receptor 1 blocker in children with chronic kidney disease already treated with angiotensin-converting enzyme inhibitors. Pediatr Nephrol. 2006;21:1716-22. - 24. Majani G, Giardini A, Opasich C, et al. Effect of valsartan on quality of life when added to usual therapy for heart failure: results from the Valsartan Heart Failure Trial. J Cardiac Fail. 2005;11:253-9. - 25. Fujisawa T, Ikegami H, Ono M, et al. Combination of half doses of angiotensin type 1 receptor antagonist and angiotensin-converting enzyme inhibitor in diabetic nephropathy. Am J Hypertens. 2005;18:13-7. - 26.Cocco G, Kohn S, Jerie P. Effects of combined treatment with enalapril and losartan on myocardial function in heart failure. Heart. 2002;88:185-6. - 27.Bohm M. Angiotensin receptor blockers versus angiotensin-converting enzyme inhibitors: where do we stand now? Am J Cardiol. 2007;100(suppl):38J-44J. - 28.Matchar DB, McCrory DC, Orlando LA, et al. Systematic review: comparative effectiveness of angiotensin-converting enzyme inhibitors and angiotensin II receptor blockers for treating essential hypertension. Ann Intern Med. 2008;148:16-29. - 29.McCall KL, Craddock D, Edwards K. Effect of angiotensin-converting enzyme inhibitors and angiotensin II type 1 receptor blockers on the rate of newonset diabetes mellitus: a review and pooled analysis. Pharmacotherapy. 2006;26:1297-306. - 30. Finnegan PM, Gleason BL. Combination ACE inhibitors and angiotensin II receptor blockers for hypertension. Ann Pharmacother. 2003;37:886-9. - 31. The ONTARGET Investigators. Telmisartan, ramipril, or both in patients at high risk for vascular events. N Engl J Med. 2008;358:1547-59. - 32. Phillips CO, Kashani A, Ko DK, et al. Adverse effects of combination angiotensin II receptor blockers plus angiotensin-converting enzyme inhibitors for left ventricular dysfunction. A quantitative review of data from randomized clinical trials. Arch Intern Med. 2007;167:1930-6. - 33.Baker WL, Coleman CI, Kluger J, et al. Systematic review: comparative effectiveness of angiotensin-converting enzyme inhibitors or angiotensin II-receptor blockers for ischemic heart disease. Ann Intern Med. 2009;151(12):861-71. - 34. Catanzaro DF, Frishman WH. Angiotensin receptor blockers for management of hypertension. South Med J. 2010;103(7):669-73. - 35. Holdiness A, Monahan K, Minor D, de Shazo RD. Renin angiotensin aldosterone system blockade: little to no rationale for ACE inhibitor and ARB combinations. Am J Med. 2011;124(1):15-9. - 36. The ONTARGET Investigators. Telmisartan, ramipril, or both in patients at high risk for vascular events. N Engl J Med. 2008;358(15):1547-59. - 37.Yancy CW, Jessup M, Bozkurt B, et al. 2013 ACCF/AHA guideline for the management of heart failure. A report of the American College of Cardiology - Foundation/American Heart Association Task Force on Practice Guidelines. Circulation. 2013;128:e240-e327. - 38.Yancy Clyde W., Jessup Mariell, Bozkurt Biykem, et al. 2017 acc/aha/hfsa focused update of the 2013 accf/aha guideline for the management of heart failure. *Journal of the American College of Cardiology*. 2017;70(6):776-803. - 39. James PA, Oparil S, Carter BL, et al. 2014 evidence-based guideline for the management of high blood pressure in adults: report from the panel members appointed to the Eighth Joint National Committee (JNC 8). JAMA. 2014;311(5):507-20. - 40.U.S. Food and Drug Administration. FDA Drug Safety Communication: new warning and contraindication for blood pressure medicines containing aliskiren (Tekturna). (April 20, 2012) Available at: http://www.fda.gov/Drugs/DrugSafety/ucm300889.htm . Accessed November 29, 2020. - 41.Whelton PK, Carey RM, Aronow WS, et al. 2017 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA guideline for the prevention, detection, evaluation, and management of high blood pressure in adults: a report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. J Am Coll Cardiol 2018;71:e127-e248. - 42.Amsterdam EA, Wenger NK, Brindis RG, et al. 2014 AHA/ACC guideline for the management of patients with non–ST-elevation acute coronary syndromes: a report of the American College of Cardiology/ American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol 2014;64:e139-e228.